

*Sackler Institute for Developmental Psychobiology
Weill Medical College of Cornell University*

Insights into the Adolescent Brain from Functional Neuroimaging Studies

BJ Casey, Ph.D.,
Sackler Professor and Director

Sackler Institute for Developmental Psychobiology

*Weill Medical College
of Cornell University*

Key Points

- 1) Examine developmental progressions in terms of transitions into and out of adolescence rather than single snap shot in time;
- 2) Examine individual differences within a developmental stage in terms of potential risk and/or resilience factors.

*Sackler Institute For Developmental Psychobiology
Weill Medical College of Cornell University*

Sackler Fellows

*Adriana Galvan (now at UCLA)

*Todd Hare

Rebecca Jones

*Conor Liston

Fatima Soloman

Liat Levita

Staff

Sarah Getz and Alex Millner

*Julie Spicer (now at Columbia)

Faculty

Dima Amso

Nim Tottenham

Henning Voss

*Sarah Durston (Utrecht)

*Inge-Marie Eigsti (U Conn)

Gary Glover (Stanford)

Walter Mischel (Columbia)

Overarching Question

How is the brain changing during adolescence that may explain behavioral changes during this period?

Dramatic developmental changes in prefrontal and subcortical regions during adolescence

Focus has typically been on prefrontal cortex (PFC)

Subcortical limbic regions involved in motivational behavior

Protracted Development of Prefrontal Control Regions Earlier Development of Subcortical Limbic Regions

Protracted Development of Prefrontal Control Regions Earlier Development of Subcortical Limbic Regions

Assessment of Developmental Differences in Response to Rewarding Events

Cue

Reward

=
□
□
□

=

=

- Thirty-seven participants

- 12 adults (mean age: 25 years; 6 female)

- 12 adolescents (mean age: 16 years; 6 female)

- 13 children (mean age: 9 years; 7 female)

Participants are faster on trials that give the largest reward.

Imaging Results

Adolescents are similar to adults in volume of accumbens activity

BUT similar to children in prefrontal activity.

Protracted development of the OFC relative to the accumbens

Neural recruitment differs by region for age groups and corresponds to enhanced activity in the accumbens in adolescents.

Different Developmental Trajectories

-Differential development of subcortical relative to prefrontal control regions may explain increased engagement in high risk, incentive driven behaviors.

Individual variability in accumbens activity across development

Accumbens activity is correlated with risky behavior

Galvan et al 2006 *Developmental Science*

Impulsive and risky behavior

Increased risk-taking behavior in adolescence may be related to differential development of limbic subcortical vs. cortical control regions.

Developmental changes may be exacerbated by individual differences in tendency to engage in risky behavior.

Is there a similar pattern in the amygdala to negative events?

Monk et al 2003 *Neuroimage*

Emotional Go/Nogo Task

Enhanced activity in amygdala in adolescents relative to children & adults when approaching negative information

Emotional Reactivity to Empty Threat: initial reactivity versus sustained reactivity

Early Trials

Middle Trials

Late Trials

Habituation of Amygdala Response to empty threat related to Trait Anxiety (i.e., decrease in activity from early to late trials)

Sustained amygdala activity
(late - early trials)

Functional Connectivity Between Prefrontal Regions and Amygdala is associated with Habituation of Amygdala Response

Conclusions

Changes in behavior during adolescence paralleled by differential development of subcortical limbic regions relative to prefrontal control regions.

Individual differences in responses to positive or negative events, together with these developmental changes may put certain teens at risk for poor outcomes.

Imaging the Adolescent Brain... Groovy

*Sackler Institute for Developmental Psychobiology
Weill Medical College of Cornell University*

